Questions posed: - How might satellite resources be more effective in helping provide operational products/services? - Do you have any recommendations on better use of satellite resources (including the GOES-R Lightning Mapper) in the Proving Ground exercises? - What actions do you recommend to ensure the Proving Ground is more effective in using future satellite data for decision support? ## **Rusty Billingsley** **NWS Southern Region** ### How will satellite information best improve services? **GOES-R Proving Ground** Legacy process viewed from NWS: "We (satellite folks) have new satellite products – What do you NWS guys/gals think?" How will satellite information best contribute to solutions/opportunities?" ### Quick Example of Problem Solving Framework **Issue:** Fog and Low Clouds – forecast formation (heights/visibility), detect/observe, forecast dissipation (aviation TAFs) **Satellite** brings partial answer – detection of low clouds and fog Other opportunities – NWP, surface obs, soil moisture, antecedent rainfall, boundary layer profiles of wind, temp, moisture, etc. Can we produce an analysis/forecast system to deal with the entire issue? Or at least ensure we can integrate/fuse data that can contribute? ### What should be the priority near-term activities? - Warn on Forecast for High Impact Events (and CI) - •Improved Boundary Layer depiction of met variables - •Other improvements to convection resolving fine scale NWP - •Not just convection, improves QPF, boundary layer forecasts of clouds, fog, and visibility, etc. - Develop Next Generation Forecast System - 4-d high spatial/temporal res gridded database - Better 3-d depiction of atmospheric moisture - 3-d analysis for monitoring/adjustment - Uncertainty/probabilistic - Integrated Observing and Analysis System - Integrate obs from separate system - Again, robust 3-d environmental analysis - Depiction of boundary layer - Science approach to fill gaps - Decision Support Services - All about lead time at every scale - Social Science Integration #### Science and Technology **Roadmap Capstone Document** #### Introduction The National Weather Service (NWS) modernized its warning infrastructure in the 1990s, its forecast process in 2000's, and now is in the process of modernizing its services program under the emerging vision of "decision support". This transition is analogous to the change seen in the U.S. economy in the late 20th century from a manufacturing economy to a service economy. Similarly, the NWS is moving from a "product-based" enterprise to a "service-based" enterprise. The "service" is decision support for community leaders, partners and individuals to better help them anticipate, respond to, and recover from meteorological and hydrologic events and minimize The purpose of this Capstone Document is to describe the key foundational science and technology themes to guide the science and technology development and infusion through 2025. This document will provide guidance to the program area focus teams in development of detailed, executable improvement plans and operational requirements documents which define the Science and Technology Roadman This document describes the NWS Science and Technology Roadmap and its linkages to other planning documents. It defines high level science and technology themes, each with a vision, science challenge, impacts to service, stretch goals, and enabling science and technology, and it defines the process for creating a roadmap of executable science and technology improvement plans. It is also intended to motivate transformational research efforts that will provide the foundation for future breakthrough advances in predictive services. Science and Technology Roadman SSD Chief Science Vision ## What should be the priority near-term activities? ## More simply: - Integrated 3-d analysis of the environment (What's happening now?) - Improvements in NWP (What's going to happen?) Rain Rate (west or oceans) Blended PWAT Low cloud/fog detection SST Fire hot spots Cloud type Snow cover Any time Satellite is the primary solution ### Strengths of the Proving Ground, i.e., things we like! - The Opportunity! to participate - Developers +Research Community + Forecasters = Great! - Participation in the HWT and with NHC/AWC - Integration into AWIPS/AWIPS II - Multichannel/multispectral RGB-like applications - Anything that improves synoptic, meso, or convective scale NWP - Anything that moves us closer to a real 3-d analysis system - Helping us in the data void part of the world ### Suggestions for the PG (possible improvement) - Morph from 'product' mentality to 'problem solving (or opportunity)' framework - The more integrated/fused with other data sources, the better - Testbeds - Efficient visualization realization NWS forecasters are inundated with new data - Lessen the confusion PG is confusing from outside - Collaborate with new NWS Pilot Projects